LIELS OF DIGITAL PRESERVATION RISKS #### **OUR GOAL** To develop concise and easy to use rubric to help organizations manage and mitigate digital preservation risks. ## PROJECT BACKGROUND This project is chartered as a National Digital Stewardship Alliance action team for the Content, Innovation, Infrastructure, and Standards working groups. ## **ACTION TEAM MEMBERS** - Andrea Goethals, Manager of Digital Preservation and Repository Services, Harvard University - Abbie Grotke, Web Archiving Team Lead, Library of Congress - Amy Kirchoff, Archive Service Product Manager, ITHAKA - Kris Klein, Digital Programs Consultant, California State Library - Jane Mandelbaum, IT Project Manager, Library of Congress - Trevor Owens, Digital Archivist, Library of Congress - Meg Phillips, Electronic Records Lifecycle Coordinator, National Archives - Shawn Rounds, State Archivist, Minnesota Historical Society - Jefferson Bailey, Fellow, Library of Congress - Linda Tadic, Executive Director, Audiovisual Archive Network ## **OUR SCOPE** This project does not deal with broader issues related to collection development practices, critical policy framework decisions, general issues involving staffing or particular workflows or life cycle issues. #### WHAT IS THIS GOOD FOR? - This is useful for developing plans -- not a plan in itself - These levels are non-judgmental: - These levels can be applied to collection(s) or system(s) - This is designed to be content and system agnostic This is useful for developing plans – not a plan in itself: This is not a digital preservation cookbook, what we detail here is necessary but not sufficient for ensuring digital preservation. These levels are non-judgmental: Organizations have different resources and priorities, and as a result need to think about how to best allocate those resources to meet their specific needs. These levels can be applied to collection(s) or system(s): These levels function coherently with everything from individual case by case collection level decisions as well as issues for an entire centralized repository This is designed to be content and system agnostic: This is only about generic issues. Specific kinds of content (e.g., documents, audio interviews, video, etc.) are likely to have their own nuances, but these levels and factors are generic enough that they are intended to apply to any digital preservation situation. ## **FOUR LEVELS** Level One (Protect your data) Level Two (Know your data) Level Three (Monitor your data) Level Four (Fix your data) We have attempted to fit these technical features into four different levels. Each level adds new layers of risk mitigation by roughly related to the level's name. ## SIX AREAS At each of the four levels we organized considerations in six areas. Storage and geographic location File Fixity and Data Integrity Information Security Metadata **File Formats** Technology obsolescence ## STORAGE AND GEOGRAPHY Level One (Protect your data) (Know your data) **Level Two** **Level Three** (Monitor your data) **Level Four** (Fix your data) Two complete copies that are not collocated Three complete copies At least one copy in a different geographic location At least one copy in a geographic location with a different disaster threat All copies in geographic locations with different disaster threats ## FILE FIXITY AND DATA INTEGRITY | Level One | Level Two | Level Three | Level Four | |---------------------|------------------|--|--| | (Protect your data) | (Know your data) | (Monitor your data) | (Fix your data) | | provided with the | ingests | Check fixity on all transactions Check fixity of sample files/media at fixed intervals Maintain logs of fixity info Ability to detect corrupt data Virus-check all content | Check fixity of all
content at fixed
intervals
Ability to replace
corrupted data | ## INFORMATION SECURITY Level One (Protect your data) **Level Two** (Know your data) **Level Three** (Monitor your data) **Level Four** (Fix your data) Establish who has write, move, and to individual files Restrict who has write, move, and delete authorization delete authorization to individual files has accessed individual files Maintain logs of who Maintain logs of who performed what actions on files, including deletions and preservation actions # **METADATA** | Level One | Level Two | Level Three | Level Four | |--|----------------------------------|---|--------------------------------------| | (Protect your data) | (Know your data) | (Monitor your data) | (Fix your data) | | Inventory of content and its storage location Ensure backup and non-collocation of inventory | Store administrative
metadata | Store standard technical and descriptive metadata | Store standard preservation metadata | ## FILE FORMATS Level One (Protect your data) (Know your data) **Level Two** **Level Three** (Monitor your data) Level Four (Fix your data) Encourage use of limited set of known formats in use and open file formats and codecs Inventory of file Validate files against their file formats Monitor file format obsolescence threats Perform format migrations, emulation and similar activities ## TECHNOLOGY OBSOLESCENCE Level One (Protect your data) Level Two (Know your data) Level Three (Monitor your data) Level Four (Fix your data) For data coming in on heterogeneous media (optical disks, hard drives, floppies) get the digital content off the medium and into your storage system. Document your storage system(s) and storage media what you need to use them Start an Have a obsolescence comprehensi monitoring process in place that for your storage keep files and system(s) and media metadata on Have a comprehensive plan in place that will keep files and metadata on currently accessible media or systems. | | Level One
(Protect your data) | Level Two
(Know your data) | Level Three
(Monitor your data) | Level Four
(Fix your data) | |----------------|---|---|--|--| | | not collocated | Three complete copies At least one copy in a different geographic location | At least one copy in a geographic location with a different disaster threat | All copies in geographic locations with different disaster threats | | Data Integrity | Check fixity on ingest if it has been provided with the content Create fixity info if it wasn't provided with the content | Check fixity on all ingests
Virus-check high risk
content | Check fixity on all
transactions
Check fixity of sample
files/media at fixed intervals
Maintain logs of fixity info
Ability to detect corrupt data
Virus-check all content | Check fixity of all content at fixed intervals Ability to replace corrupted data | | Security | Know who has write, move, and delete authorization to individual files | Restrict who has write,
move, and delete
authorization to
individual files | Maintain logs of who has accessed individual files | Maintain logs of who performed what actions on files, including deletions and preservation actions | | | Inventory of content and its storage location Ensure backup and non-collocation of inventory | Store administrative metadata | Store standard technical and descriptive metadata | Store standard preservation metadata | | | Encourage use of limited set of known and open file formats and codecs | Inventory of file formats in use | Validate files against their file formats Monitor file format obsolescence threats | Perform format migrations, emulation and similar activities | | | For data coming in on heterogeneous media (optical disks, hard drives, floppies) get the digital content off the medium and into your storage | | Start an obsolescence
monitoring process for your
storage system(s) and
media | Have a comprehensive plan in place that will keep files and metadata on currently accessible media or systems. | #### **NEXT STEPS** We are currently sharing this draft with various groups, like you, for comment. Once we have finished we will share this and consider organizing guidance around these levels. ## **GET INVOLVED** If you, or your organization, would like to get involved in this project consider joining the NDSA or contacting Trevor. - Digitalpreservation.gov/ndsa - Email Trevor Owens (trow@loc.gov)